

SYDNEY
SYMPHONY
ORCHESTRA

Saint-Saëns' Organ Symphony

SUSAN GRAHAM SINGS
SONGS OF THE AUVERGNE

18 & 19 JULY

SYDNEY OPERA HOUSE

sydney symphony
orchestra
David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

Emirates
Principal Partner

David Robertson conducts Britten's Peter Grimes

OPERA IN CONCERT

BRITTEN Peter Grimes

David Robertson conductor

Cast includes:

Stuart Skelton Peter Grimes • Nicole Car Ellen Orford
Alan Held Captain Balstrode • Sydney Philharmonia Choirs

Thu 25 Jul, 7pm
Sat 27 Jul, 7pm
Sydney Opera House

KEYS TO THE CITY FESTIVAL | SUPPORTED BY

Kirill Gerstein in Recital

Program includes works by:
LISZT, BEETHOVEN, JANÁČEK, ADÈS,
DEBUSSY, KOMITAS and RAVEL

Kirill Gerstein piano

Mon 5 Aug, 7pm
City Recital Hall

Kirill Gerstein performs Grieg

SIBELIUS En Saga
GRIEG Piano Concerto in A minor
BERLIOZ Symphonie fantastique

David Robertson conductor

Kirill Gerstein piano

Abercrombie & Kent
Masters Series
Wed 7 Aug, 8pm
Fri 9 Aug, 8pm
Sat 10 Aug, 8pm

Sydney Town Hall

Kirill Gerstein performs Ravel and Gershwin

RAVEL Le Tombeau de Couperin
RAVEL Piano Concerto for the left hand
GERSHWIN Piano Concerto in F

David Robertson conductor • Kirill Gerstein piano

Thu 8 Aug, 1.30pm
Sydney Town Hall

Berlioz's Symphonie Fantastique

SIBELIUS En Saga
BERLIOZ Symphonie fantastique

David Robertson conductor

Fri 9 Aug, 11am
Sydney Town Hall

Mozart's Symphony No.29

MOZART Sinfonia concertante in E flat
for four winds, K297b
MOZART Symphony No.29

Andrew Haveron conductor • David Papp oboe
Francesco Celata clarinet • Euan Harvey horn
Fiona McNamara bassoon

Mozart in the City
Thu 15 Aug, 7pm
City Recital Hall
Tea & Symphony
Fri 16 Aug, 11am
Sydney Opera House

Star Wars: Return of the Jedi in Concert

Luke Skywalker heads a mission to rescue Han Solo
from the clutches of Jabba the Hutt and faces
Darth Vader one last time, with John William's
iconic score played live to film. *Classified PG.*

PRESENTATION LICENSED BY DISNEY CONCERTS IN ASSOCIATION
WITH 20TH CENTURY FOX, LUCASFILM, AND WARNER/CHAPPELL MUSIC.
© 2019 & TM LUCASFILM LTD. ALL RIGHTS RESERVED © DISNEY

Sydney Symphony Presents
Thu 15 Aug, 8pm
Fri 16 Aug, 8pm
Sat 17 Aug, 2pm
Sat 17 Aug, 8pm
Sydney Opera House

Schubert, Liszt and Ledger

SIMONE YOUNG'S VISIONS OF VIENNA

LEDGER Two Memorials
(for Anton Webern and John Lennon)
SCHUBERT arr. Liszt Wanderer Fantasy
LISZT Dante Symphony

Simone Young conductor
Louis Lortie piano • Cantillation

Meet the Music
Wed 21 Aug, 6.30pm
Sydney Opera House

WELCOME

Principal Partner

Welcome to a sensational evening with French favourites, the Concert Hall's Grand Organ and vivid images of the Auvergne.

In this Emirates Metro Series concert, we are delighted to feature opera star Susan Graham, renowned for her insightful performance of French vocal music. Saint-Saëns' 'Organ' Symphony will showcase this impressive instrument as it reverberates throughout the Concert Hall.

The Sydney Opera House Grand Organ is believed to be the world's largest mechanical tracker-action pipe organ. It has 10,244 pipes and weighs 37.5 tonnes; an Emirates A380 has over 4 million parts and weighs 510-575 tonnes!

With over 155 destinations in 85 countries and territories in its global route network, Emirates flies to over 40 European destinations. This month, we launch our new route to Porto; a great cultural destination and artistic hub.

We like to say that, at Emirates, we conduct ourselves much like an orchestra, bringing together pilots, cabin crew and support teams from around the world to ensure you have a seamless experience every time you fly with us. From world-class aircrafts to award-winning inflight entertainment, and gourmet meals prepared by leading chefs, we do whatever is in our hands to help you fly better.

This year marks the 17th anniversary of our fruitful collaboration with the Sydney Symphony Orchestra as its Principal Partner. On that note, it is my pleasure to welcome you to this Emirates Metro Series concert, Saint-Saëns' Organ Symphony.

A handwritten signature in black ink, appearing to read "Barry Brown".

Barry Brown

Emirates' Divisional Vice President
for Australasia

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of Chief Conductor
and Artistic Director

THURSDAY AFTERNOON SYMPHONY
THURSDAY 18 JULY, 1.30PM
EMIRATES METRO SERIES
FRIDAY 19 JULY, 8PM
.....
SYDNEY OPERA HOUSE CONCERT HALL

Saint-Saëns' Organ Symphony

Susan Graham sings Songs of the Auvergne

David Robertson *conductor*
Susan Graham *mezzo-soprano*
Joseph Nolan *organ*

EMMANUEL CHABRIER (1841–1894)
España – Rhapsody

JOSEPH CANTELOUBE (1879–1957)
Songs of the Auvergne

Baïlèro [Series 1, no. 2]

La delaïssádo [Series 2, no. 4]

Chut, chut [Series 4, no. 4]

Lou coucut [Series 4, no. 6]

Uno jionto postouro [Series 5, no. 5]

Malurous quo uno fenno [Series 3, no. 5]

Brezairola [Series 3, no. 4]

INTERVAL

CAMILLE SAINT-SAËNS (1835–1921)
Symphony No.3 in C minor, Op.78 ('Organ' Symphony)

Adagio – Allegro moderato – Poco adagio

Allegro moderato – Presto – Maestoso – Allegro

Pre-concert talk by Alastair McKean in
the Northern Foyer, 45 minutes before
the performance.

.....
Estimated durations: 8 minutes,
25 minutes, 20 minute interval,
36 minutes.
.....

The concert will conclude at
approximately 3.10pm (Thursday)
and 9.40pm (Friday).

■■■■■■■■■■
Cover image: David Robertson
(Photo by Keith Saunders)

Principal Partner

David Robertson *conductor*

THE LOWY CHAIR OF CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

David Robertson – conductor, artist, thinker, and American musical visionary – occupies some of the most prominent platforms on the international music scene. A highly sought-after podium figure in the worlds of opera, orchestral music, and new music, Robertson is celebrated worldwide as a champion of contemporary composers, an ingenious and adventurous programmer, and a masterful communicator whose passionate advocacy for the art form is widely recognised.

Following the autumn 2018 European tour with the Sydney Symphony Orchestra, Robertson kicks off his valedictory 2019 season as its Chief Conductor and Artistic Director. In the 2018-19 season, Robertson returns to the Royal Concertgebouw Orchestra, BBC Symphony Orchestra, Symphonieorchester des Bayerischen Rundfunks, and Czech Philharmonic. He continues rich collaboration with the New York Philharmonic, and conducts the Toronto and Montreal Symphony Orchestras, Cincinnati and Dallas Symphony Orchestras, and the Juilliard Orchestra, where he begins his tenure as Director of Conducting Studies, Distinguished Visiting Professor.

Robertson recently completed his transformative 13-year tenure as Music Director of the St. Louis Symphony Orchestra, where he solidified its status as among the nation's most enduring and innovative, established fruitful relationships with a spectrum of artists, and garnered a 2014 Grammy Award for the Nonesuch release of John Adams' *City Noir*.

Robertson has served in artistic leadership positions at the Orchestre National de Lyon, and, as a protégé of Pierre Boulez, the Ensemble InterContemporain; as Principal Guest at the BBC Symphony Orchestra; and as a Perspectives Artist at Carnegie Hall, where he has conducted numerous orchestras. He appears regularly with the Royal Concertgebouw Orchestra, Czech Philharmonic, Bayerischer Rundfunk, and other major European orchestras and festivals.

In spring 2018, Robertson built upon his deep relationship with The Metropolitan Opera, conducting the premiere of Phelim McDermott's celebrated *Così fan tutte*. Since his 1996 debut, *The Makropulos Case*, he has conducted a breathtaking range of projects, including the Met premiere of John Adams' *The Death of Klinghoffer* (2014); the 2016 revival of Janáček's *Jenůfa*; and many favourites. Robertson has frequent projects at the world's most prestigious opera houses, including La Scala, Théâtre du Châtelet, San Francisco and Santa Fe Operas.

Robertson is the recipient of numerous musical and artistic awards, and in 2010 was made a Chevalier de l'Ordre des Arts et des Lettres by the Government of France. He is devoted to supporting young musicians and has worked with students at festivals ranging from Aspen to Tanglewood to Lucerne.

The position of Chief Conductor and Artistic Director is also supported by Principal Partner Emirates.

Susan Graham

mezzo-soprano

Texas-raised, Susan Graham made her international début at Covent Garden in 1994, playing Massenet's *Chérubin*. Her repertoire covers four centuries from Monteverdi's *Coronation of Poppea* to world premieres at the Metropolitan Opera in works such as John Harbison's *The Great Gatsby* and Tobias Picker's *An American Tragedy*. She created the role of Sister Helen Prejean in the world premiere of Jake Heggie's *Dead Man Walking* at San Francisco Opera in 2000. Susan Graham is a noted exponent of French repertoire and of songs by contemporary American composers. Her Charles Ives recital CD is a Grammy Award winner while the breadth of her repertoire can be gauged from the tracklist of works by composers ranging from Purcell to Sondheim on her recital CD, *Virgins, Vixens and Viragos*. She appears on the DVD of William Kentridge's production of Alban Berg's *Lulu*, conducted by Lothar Koenigs.

Susan Graham has appeared regularly with orchestras such as the Boston Symphony, London

Symphony and Orchestre de Paris, and at venues ranging from Paris' Théâtre du Châtelet to Santa Fe Opera. She has performed with companies such as the Lyric Opera of Chicago, Paris Opera, La Scala, Bavarian State Opera, Vienna State Opera and the Salzburg Festival.

Recent highlights have been Berlioz's *Nuits d'été* with the Houston Symphony and the Witch in Humperdinck's *Hansel and Gretel* with Los Angeles Opera, as well as the Class of 2019 commencement address and receipt of an honorary doctorate at her alma mater, Texas Tech University and appearing in the centennial concert of the Manhattan School of Music where she also studied.

Susan Graham is a recipient of the French 'Chevalier de la Légion d'Honneur'. She sang at George W. Bush's second inauguration, and Senator Edward Kennedy's funeral mass in 2009. She most recently appeared with the Sydney Symphony Orchestra in 2017.

Joseph Nolan

organ

British-Australian organist Joseph Nolan has been hailed by ABC Classic as ‘an extraordinary musician’, by BBC Radio 3 Record Review for ‘his miraculous playing’, by Limelight Magazine as ‘a Colossus’ and by Gramophone for his ‘towering technique, vivid virtuosity and inspired interpretive insight’.

Twice nominated for Artist of the Year in 2016 and 2018, Limelight Magazine has also awarded Joseph its coveted ‘Recording of the Month’ for his ninth disc for Signum Records from St Etienne du Mont, Paris, the church and organ of Maurice Duruflé. This is the first time in the history of the magazine that an organ disc has been awarded this distinction.

Joseph enjoys widespread international acclaim as a recording artist for Signum Records for whom he has recorded the complete organ works of Widor on France’s most revered organs. These discs have received innumerable five star reviews and awards in Gramophone, BBC Music Magazine, Limelight and Musicweb International.

A scholarship student of the legendary organist Marie Claire Alain in Paris, Joseph was then appointed to Her Majesty’s Chapels Royal, St James’ Palace in 2004. Joseph performed on numerous occasions at Buckingham Palace, most notably giving the opening concert of the refurbished Grand Ballroom organ to a distinguished audience.

Joseph has played in concerts across the globe and made his solo debut at Sydney Opera House in the 2017 Sydney Symphony Orchestra Season to great critical acclaim. Nolan has also performed as a concerto soloist with the Malaysian Symphony Orchestra at Petronas Concert Hall, Kuala Lumpur, and with the West Australian Symphony Orchestra at Perth Concert Hall.

Nolan was invited to take up the position of Organist and Master of Music at St George’s Cathedral, Perth, Western Australia in 2008. Under Joseph’s leadership the Cathedral music programme has been described as ‘elite’ and ‘world-class’ in The Australian and The West Australian newspapers.

Joseph Nolan was made a Chevalier l’ordre des arts et des Lettres by the French Government for services to French music in 2016 and became an Honorary Fellow of the University of Western Australia in 2013. The University awarded Joseph its prestigious higher doctorate, the Doctor of Letters, in 2018.

Joseph will be returning to the famous church of La Madeleine, Paris, to record the complete organ works of Charles-Valentin Alkan for Signum Records in June 2020.

ABOUT THE MUSIC

Emmanuel Chabrier (1841–1894)

España – Rhapsody

At first a lawyer, Chabrier studied piano and harmony privately and resigned from legal work in 1880, becoming an administrator and composer with a natural gift for melodic invention, genial humour and modal harmonies.

In 1882 he returned from a Spanish holiday with musical souvenirs, including flamenco rhythms and traditional folk melodies which would colour his compositional style thereafter. Such influences inspired and informed his popular rhapsody on Spanish tunes, *España*. He is regarded as the founder of the vogue for Hispanic-flavoured compositions by French composers: notably Ravel's *Rapsodie espagnole* and Debussy's *Iberia*.

Writing from Spain to a friend, he confidently declared that, 'my rhythms, my tunes will arouse the audience to a feverish pitch of excitement; everyone will embrace his neighbour madly – and you too will be obliged to hug Dancla [the leader of the orchestra] in your arms, so voluptuous will be my melodies!'

The first performance of *España* in November 1883 established Chabrier's status as a professional composer, rather than – as he had been seen to that point – a gifted amateur. The audience and critics alike were excited by *España*'s vitality, wit and brilliant orchestration. Although they are not reported to have hugged each other madly as Chabrier predicted, they did call for an encore, and the work had to be repeated on various occasions later in the season.

ADAPTED FROM A NOTE JILLIAN HARDING © 1996

España requires an orchestra of 3 flutes (one doubling piccolo), pairs of oboes and clarinets, 4 bassoons, 4 horns, pairs of trumpets and cornets, 3 trombones, tuba, timpani, 4 percussion, 2-harps and strings.

Sydney Symphony Orchestra first played *España* in August 1940 under Thomas Beecham, and most recently in September 2001 under Guy Noble.

Joseph Canteloube (1879–1957)

Songs of the Auvergne

Baillèro (Series 1, no. 2)

La delaïssádo (Series 2, no. 4)

Chut, chut (Series 4, no. 4)

Lou coucut (Series 4, no. 6)

Uno jionto postouro (Series 5, no. 5)

Malurous quo uno fenno (Series 3, no. 5)

Brezairola (Series 3, no. 4)

Susan Graham *soprano*

The Auvergne, in central France, had by virtue of geography maintained its cultural and linguistic independence from Paris until the 17th century. Surrounded by the mountainous Massif Central, the valleys of the Auvergne were very difficult to invade and easy to defend: each hilltop has a medieval castle watching over a small stone village. As a result the local language (related to Provençal rather than French), folk song and customs survived until relatively recently.

Joseph Canteloube was born in the region, and his earliest musical education was as a pianist, studying with an elderly Polish woman who had been a pupil of Chopin. He went to Paris in 1906 to study at the Schola Cantorum with Vincent D'Indy, whom he had met in 1901 and who encouraged Canteloube's interest in the folk songs of various French provinces, but particularly his native Auvergne. As he wrote:

'The songs of the Auvergne no doubt form the largest, greatest and most varied collection of folk music that exists in France. Like those from other provinces, they fall into just a small number of types: songs based on history or legend; anecdotes; songs about love, marriage, children; work songs; songs of celebration, songs for the open air; dancing songs.'

Where some composers, notably among the English, tended to smooth the rough edges of the songs they realised, Canteloube, like Percy Grainger, seems to have sought to capture the vital and earthy aspects of the raw material. The orchestration is always colourful (and, interestingly, uses the piano where we might expect a harp) with particularly exuberant wind writing. Canteloube justified his elaborate settings, saying:

'Just because the peasant sings without accompaniment, that is not sufficient reason to imitate him. When the peasant sings at his work, or during the harvest, there is an accompaniment which surrounds his song which would not be felt by those whose interest is purely academic. Only poets and artists will feel it...It is nature herself, the earth which makes this, and the peasant and his song cannot be separated from this...If you suppress this atmosphere, you lose a large part of the poetry. Only the immaterial art of music can evoke the necessary atmosphere, with its timbres, its rhythms and its impalpable, moving harmonies.'

Baillèro

Pastré, dè delàï l'aïo,
as gairé dé boun tèms?
Dio lou baillèro lèro, baillèro, lô!
È n'aï pa gaire, è dio, tu?
Baillèro lèro, baillèro, lô!

Pastré, lou prat faï flour,
li cal gorda toun troupel!
Dio lou baillèro lèro, baillèro, lô!
L'erb es pu fin' ol prat d'oiçi!
Baillèro lèro, baillèro, lô!

Pastré, couci forai,
en obal io lou bel riou!
Dio lou baillèro lèro, baillèro, lô!
Es pèromè, té baò çirca!
Baillèro lèro, baillèro, lô!

La Delaïssádo

Uno pastourèlo èsper olaï al capt del
bouès Lou galan doguèlo, mè né bèn pas!

'Ay! souï deláissado!
Qué n'aï pas vist lou mio galant;
Crésio qué m'aïmábo, è ton l'aïmé iéu!'

Luziguèt l'estèlo, aquèlo qué marco la
nuèt, e lo pauro pastourelletto
Démouret à ploura...

Chut, chut

Mon païré mé n'o lougado,
Per ona gorda lo bacado,
Chut, chut, chut! Chut, chut,
que z'o cal pas diré!
Chut, chut, mènès pas ton dè brut!
Né l'i souï pas to lèu estado,
Què moun golont m'o rencountrado.
Chut, chut ...

N'aï pas ièu fatso de fuzados
Cou m'o fat guel de poutounados!
Chut, chut ...

Sé n'io bè de miliour couóifado
N'io pas de miliour embrassado!
Chut, chut ...

GORDON KERRY © 2003

Canteloube's orchestra for the *Songs of the Auvergne* consists of mezzo-soprano, 3 flutes (one doubling piccolo), 3 oboes (one doubling cor anglais), pairs of clarinets, bassoons, horns and trumpets, timpani, 3 percussion, harp, piano and strings.

The first performance of music from *Songs of the Auvergne* by the Sydney Symphony Orchestra was in a 1967 Proms concert with soloist Kiang Hwa and conductor John Hopkins. The most recent Sydney Symphony performances were in March 2015 with Ward Stare, conducting and Daniela Mack, soloist.

Shepherd's Song

Shepherd, across the water,
you're not having much of a good time!
Sing Bailerero lero, bailero, lo!
No I'm not and you, are you?
Bailerero lero, bailero, lo!

Shepherd, the meadows are in flower,
you should come here to graze your flock!
Sing Bailerero lero, bailero, lo!
The grass is finer in the meadows here!
Bailerero lero, bailero, lo!

Shepherd, the river separates us,
And I cannot get across!
Sing Bailerero lero, bailero, lo!
Then I shall come down and fetch you!
Bailerero lero, bailero, lo!

Abandoned

A shepherdess is waiting on the hill
among the trees for her lover, but he doesn't come!

'Ah, he has abandoned me!
For I don't see my sweetheart;
I was sure he loved me, and I love him so!'

The evening star shines
and the poor shepherdess
remains there, crying...

Hush, hush

My father set me the task
of looking after the cattle.
Shh, shh, hush! Shh, hush,
don't say anything!
Shh, hush, Don't make so much noise!

I hadn't been there long
when my lover met me.
Shh, hush ...

I nearly melted
from all the kisses he gave me!
Shh, hush ...

There may be girls with neater hair
te aren't any who've been better kissed!
Shh, hush ...

Lou coucut

Lou coucut oqu'os un auzel
 Que n'io pas capt plus de to bel
 Coumo lou coucut qué canto
 Lou mió coucut, lou tió coucut
 Lou mió coucut, lou tió coucut
 E lou coucut dès autrès!
 Dió. Obès pas èntendut canta lou coucut?

Per obal found del prat
 Sé nió un áubré flourit è gronat
 Qué lou coucut l'i canto
 Lou mió coucut, lou tió coucut
 Lou mió coucut, lou tió coucut
 E lou coucut dès autrès
 Dió: Obès pas èntendut canta lou coucut?
 E se toutse les coucuts
 Bouliou pourta souneto
 O! foriú çin cent troumpetoï!

Dió. Obès pas èntendut canta lou coucut?
 Lou mió coucut, lou tió coucut
 Lou mió coucut, lou tió coucut
 E lou coucut dès autrès!

Uno jionto pastouro

Uno jionto pastouro Un d'oquécé motis,
 Ossitado su l'erbéto, Plouro soun bel omi!
 "Garo, sério bé ouro Qué fougesso tournat!
 Cáuco pastouro mayto
 Soun cur auro dounat!
 "Ah! pauro pastourèlo!
 Délayssado soui yèn
 Coumo lo tourtourèlo
 Qu'o perdu soun poriou!"

Malurous qu'ó uno fenno – Bourré

Malurous qu'ó uno fenno
 Malurous qué n'ó cat!
 Qué n'ó cat n'en bou uno
 Qué n'ó uno n'en bou pas!
 Tradèra, ladèri dèrèro
 Ladèra ladèri dèra.
 Urouzo lo fenno Qu'ó l'omé qué li cau!
 Urouz' inquèro maito O quèlo què n'ó cat!
 Tradèra etc.

Breizairola

Soun, soun, bèni, bèni, bèni;
 soun, soun, bèni, bèni doun.
 Soun, soun, bèni, bèni, bèni;
 Soun, soun, bèni, d'èn doccon!
 Lou soun, soun bouol pas bèni, pècairé!
 Lou nèni s'en bouol pas durmi! Oh!
 Soun, soun, bèni, bèni, bèni;
 soun, soun, bèni, bèni doun.
 Lou soun, soun bouol pas bèni,
 L'èfontou bouol pas durmi!
 Soun, soun, bèni, bèni, bèni;
 Soun, soun, bèni o l'èfon! Oh! Oh!
 Soun, soun bèni...
 Atso lo qu'ès por oqui, pècairé!
 Atso lo qu'ès por oqui,
 Lou nèni s'en boulio durmi...Ah

The cuckoo

The cuckoo is a beautiful bird,
 There is none so beautiful
 As the cuckoo who sings.
 it's my cuckoo, it's your cuckoo,
 it's my cuckoo, it's your cuckoo,
 The cuckoo of all others!
 Say? Did not you hear the cuckoo sing?
 Over there, at the end of the meadow
 There is a tree with flowers like garnet,
 And the cuckoo sings,
 it's my cuckoo, it's your cuckoo,
 it's my cuckoo, it's your cuckoo
 The cuckoo of all others!
 Say? Did not you hear the cuckoo sing?
 And of course, all the cuckoos
 Pealing like bells
 Ah! They would sound like five hundred trumpets!
 Say? Did not you hear the cuckoo sing?
 it's my cuckoo, it's your cuckoo,
 it's my cuckoo, it's your cuckoo
 The cuckoo of all others!

A pretty shepherdess

A pretty shepherdess, one of these mornings,
 was on the grass crying for her great love.
 'Now it must be time for him to come back!
 But to some other shepherdess
 He may have given his heart! '
 Ah! Poor shepherdess!
 Here I am abandoned
 Like the turtledove
 Who lost her companion!'

Unhappy he who has a wife

Unhappy he who has a wife,
 Unhappy he who hasn't!
 He who hasn't wants one,
 He who has, doesn't!
 Tradèra, ladèri dèrèro
 Ladèra ladèri dèra.
 Happy the woman who has the man she needs!
 But happier still she who has none!
 Tradèra etc.

Lullaby

Come, O sleep,
 sleep, come now!
 Come, O sleep,
 sleep, come from wherever you are!
 Sleep will not come, poor little one!
 The baby doesn't want to sleep! Oh!
 Come, O sleep,
 sleep, come now!
 Sleep won't come,
 the child won't sleep!
 Come, O sleep,
 come to the child! Oh! Oh!
 Come, O sleep...
 Here it is now, poor little one!
 Here it is now,
 the baby is falling asleep...Ah

*Translations by Natalie Shea,
 used by permission
 of ABC Classics (Baillèro,
 Chut Chut, Malurous qu'ó
 uno fenno) Others ©
 Symphony Australia
 2002/2019*

Camille Saint-Saëns (1835–1921) Symphony No.3 in C minor, Op.78 (‘Organ’ Symphony)

Adagio – Allegro moderato – Poco adagio
Allergo moderato – Presto – Maestoso – Allegro

In 1887 Charles Gounod heard the Parisian premiere of Saint-Saëns’ ‘Symphony No. 3 in C minor, with Organ and Two Pianos’ and famously gushed, ‘there goes the French Beethoven’. Hyperbole, of course, but the work has remained hugely popular ever since. The reasons for its continued currency are easy to find: Saint-Saëns believed that ‘the time has come for the symphony to benefit by the progress of modern instrumentation’ and his orchestration is masterly, with a dramatic range of sounds from the diaphanous to the massive. The ‘Organ’ Symphony is, moreover, replete with memorable tunes and intricate counterpoint, traversing an emotional landscape from deepest melancholy to sheer joy.

It was commissioned and first performed under the composer’s baton by the London Philharmonic Society in 1886. During the composition Saint-Saëns’ old friend Liszt visited him and admired the score; sadly, Liszt died weeks before the premiere, inspiring Saint-Saëns to dedicate the symphony to his memory. Liszt had been a great mentor ever since 1857 when, hearing Saint-Saëns improvising at the organ of the Madeleine church, he had declared the young Frenchman to be ‘the finest organist in the world’. Saint-Saëns for his part fought for the due recognition of the older man as composer as well as pianist, leading Debussy grudgingly to admit, ‘we are indebted to him for having recognized the tumultuous genius of Liszt’.

Perhaps, though, there is more than just hyperbole to the Beethoven comparison. Like many a symphony of Beethoven’s, especially the Fifth, the ‘Organ’ Symphony begins in darkness and turbulence and only toward the end does it reach the bright affirmation of C major. And like Beethoven in the Fifth, Saint-Saëns is remarkably economical with his thematic material: it is possible to trace almost all those melodies back to the motifs heard in the work’s introduction and the opening of the following *Allergo moderato*. How the composer elaborates these into such a contrasting abundance of melodies is by the principle of thematic transformation developed by Liszt.

In his program note for the first performance, Saint-Saëns wrote that ‘this symphony is divided into two parts. Nevertheless, it embraces in principle the four traditional movements, but the first is altered in its development to serve as the introduction to the *Poco adagio*, and the *scherzo* is connected by the same process to the finale.’ In other words, the four movements are grouped in pairs, with the main dramatic weight carried by the second of each.

The opening *Adagio* is deliberately vague in direction, containing almost inconsequential motifs that, as we have noted, become transformed in the course of the work. The static nature of the introduction enhances the release of energy in the *Allergo moderato* whose febrile theme begins with the same notes as the plainchant for the Dies irae. Saint-Saëns had, after all, been trained as a church musician and taught at the Ecole Niedermeyer, a school whose founder was an authority on how ‘modern harmony is submitted to the form of the ancient modes’. This fast music, however, seems to peter out, subsiding into the beautifully sombre and emotionally searching *Poco adagio*. It is here that the organ makes an appearance, providing a velvet backdrop for the questing second theme of the movement.

Part II opens with a turbulent *scherzo* punctuated by timpani. It too builds in sound and fury but mysteriously winds down to a quiet, simple texture built on another chant-like motif. Only now does Saint-Saëns unleash the full power of the organ. A shattering C major chord opens onto a world of sparkling piano figurations, chorale melodies and an overpoweringly joyful peroration.

GORDON KERRY © 2009

The ‘Organ’ Symphony calls for an orchestra of 3 flutes (1 doubling piccolo), 3 oboes, (1 doubling cor anglais), 3 clarinets (doubling bass), 3 bassoons (1 doubling contrabassoon), 4 horns, 3 trumpets, 3 trombones, tuba, timpani, 2 percussion, organ, piano (4 hands) and strings.

The Sydney Symphony Orchestra first performed Saint-Saëns’ Organ Symphony in June 1948 under Eugene Goossens. Its most recent performances were in June 2013 under Charles Dutoit with David Drury, organ.

Shostakovich Symphony No.4

Violin virtuoso James Ehnes performs Khachaturian's extravagantly tuneful Violin Concerto, and Shostakovich expert Mark Wigglesworth leads the Orchestra in Shostakovich's electrifying Fourth Symphony.

Mark Wigglesworth conductor
James Ehnes violin

28, 30 & 31 August
Sydney Opera House

Masters Series

sydneyorchestra.com
(02) 8215 4600

sydney symphony orchestra

David Robertson
The Lowy Chair of Chief Conductor
and Artistic Director

Clocktower Square,
Argyle Street,
The Rocks NSW 2000
GPO Box 4972,
Sydney NSW 2001
Telephone (02) 8215 4644
Box Office (02) 8215 4600
Facsimile (02) 8215 4646
www.sydneyorchestra.com

All rights reserved, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without permission in writing. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions. Every effort has been made to secure permission for copyright material prior to printing.

Principal Partner

SAMSUNG

Sydney Opera House Trust

Nicholas Moore *Chair*
Anne Dunn
Michael Ebeid *AM*
Kathryn Greiner *AO*
Chris Knoblanche *AM*

Deborah Mailman *AM*
Kevin McCann *AM*
Kylie Rampa
Jillian Segal *AO*
Philip Wolanski *AM*

Executive Management

Louise Herron *AM*
Fiona Winning
Philby Lewis
Kate Dundas
Jade McKellar
Ian Cashen
Brendan Wall
Jon Blackburn
Kya Blondin
Hugh Lambertson

Chief Executive Officer
Director, Programming
A/Director, Production & Events
Executive Director, Performing Arts
Director, Visitor Experience
Executive Director, Building, Safety & Security
Director, Engagement & Development
Executive Director, Corporate Services & CFO
Director, People & Government
Director, Office of the CEO

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7777
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6-9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
www.symphonyminternational.net

This is a **PLAYBILL / SHOWBILL** publication.
Playbill Proprietary Limited/Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

**Head Office: Suite A, Level 1, Building 16,
Fox Studios Australia, Park Road North, Moore Park NSW 2021
PO Box 410, Paddington NSW 2021**

Telephone: +61 2 9921 5353 Fax: +61 2 9449 6053
Email: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl *OAM RFD*
Managing Director Michael Nebenzahl | **Editorial Director** Jocelyn Nebenzahl

**Operating in Australia, New Zealand, Singapore, Hong Kong, Taiwan, Korea, South Africa,
UK and in USA as Platypus Productions LLC**

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title 'Playbill' is the registered title of Playbill Proprietary Limited.

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication.

18618 - 22 357-58

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Professor The Hon. Dame Marie Bashir AD CVO

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the Sydney Symphony Orchestra also performs in venues throughout Sydney and regional New South Wales, and international tours to Europe, Asia and the USA have earned the Orchestra worldwide recognition for artistic excellence.

Well on its way to becoming the premier orchestra of the Asia Pacific region, the Sydney Symphony Orchestra has toured China on five occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising ground-breaking work in nurturing the cultural and artistic relationship between the two nations.

The Orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux, Sir Charles Mackerras, Zdeněk Mácal, Stuart

Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The Orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The Sydney Symphony's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people. The Orchestra promotes the work of Australian composers through performances, recordings and commissions. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake, Paul Stanhope and Georges Lentz, and recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances conducted by Alexander Lazarev, Sir Charles Mackerras and David Robertson, as well as the complete Mahler symphonies conducted by Vladimir Ashkenazy.

2019 is David Robertson's sixth season as Chief Conductor and Artistic Director.

THE ORCHESTRA

David Robertson

THE LOWY CHAIR OF CHIEF
CONDUCTOR AND ARTISTIC
DIRECTOR

Donald Runnicles

PRINCIPAL GUEST
CONDUCTOR

Vladimir Ashkenazy

CONDUCTOR LAUREATE

Andrew Haveron

CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Natalie Chee*

CONCERTMASTER

Harry Bennetts

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Brielle Clapson

Sophie Cole

Claire Herrick

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Emily Qin*

Andrew Haveron

CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

EMERITUS

SECOND VIOLINS

Kirsty Hilton

PRINCIPAL

Marina Marsden

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Emma Hayes

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ACTING ASSOCIATE PRINCIPAL

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Beth Condon†

Andrew Jezek*

Stephen Wright*

Roger Benedict

PRINCIPAL

Graham Hennings

Stuart Johnson

Justine Marsden

CELLOS

Umberto Clerici

PRINCIPAL

Catherine Hewgill

PRINCIPAL

Leah Lynn

ACTING ASSOCIATE PRINCIPAL

Kristy Conrau

Fenella Gill

Timothy Nankervis

Christopher Pidcock

Adrian Wallis

David Wickham

Eliza Sdrauligt

Elizabeth Neville

DOUBLE BASSES

Kees Boersma

PRINCIPAL

Alex Henery

PRINCIPAL

David Campbell

Steven Larson

Richard Lynn

Jaán Pallandi

Benjamin Ward

Axel Ruge*

FLUTES

Joshua Batty

PRINCIPAL

Rebecca Johnson*

Diomedes Demetriades*

GUEST PRINCIPAL PICCOLO

Emma Sholl

ASSOCIATE PRINCIPAL

Carolyn Harris

OBOES

Diana Doherty

PRINCIPAL

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Shefali Pryor

ASSOCIATE PRINCIPAL

CLARINETS

Francesco Celata

ACTING PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

BASSOONS

Todd Gibson-Cornish

PRINCIPAL

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Melissa Woodroffe*

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Katy Woolley*

GUEST PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Rachel Silver

Jenny McLeod-Sneyd*

Ben Jacks

PRINCIPAL

Euan Harvey

TRUMPETS

David Elton

PRINCIPAL

Paul Goodchild

ASSOCIATE PRINCIPAL

Anthony Heinrichs

Daniel Henderson*

TROMBONES

Ronald Prussing

PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Scott Kinmont

ASSOCIATE PRINCIPAL

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

ACTING PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

Joshua Hill*

Brian Nixon*

HARP

Natalie Wong*

GUEST PRINCIPAL

Julie Kim*

PIANO

Louisa Breen*

GUEST PRINCIPAL

Catherine Davis*

◦ = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SYDNEY SYMPHONY FELLOW

Grey = PERMANENT MEMBER OF

THE SYDNEY SYMPHONY ORCHESTRA

NOT APPEARING IN THIS CONCERT

G·A·Zink & Sons
TAILORS & SHIRTMAKERS

The men's tails are hand tailored
by Sydney's leading bespoke
tailors, G.A. Zink & Sons.

www.sydneyorchestra.com/SSO_musicians

SYDNEY SYMPHONY ORCHESTRA

Board of Directors

Terrey Arcus AM *Chairman*
Geoff Ainsworth AM
Andrew Baxter
Kees Boersma
Ewen Crouch AM
Emma Dunch *CEO*
Catherine Hewgill
The Hon. Justice AJ Meagher
Karen Moses
John Vallance

Council

Doug Battersby
Christine Bishop
Dr Rebecca Chin
John C Conde AO
The Hon. John Della Bosca
Alan Fang
Hannah Fink and Andrew Shapiro
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
The Hon. Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
Wendy McCarthy AO
Dene Olding AM
Leo Schofield AM
Peter Weiss AO

Concertmasters

Emeritus

Donald Hazelwood AC OBE
Dene Olding AM

Administration

EXECUTIVE

Emma Dunch Chief Executive Officer
Sarah Falzarano Director of Finance
Richard Hemsworth Director of Operations
Aernout Kerbert Director of Orchestra Management
Luke Nestorowicz Director of Marketing
Lizzi Nicoll Director of External Affairs
Raff Wilson Director of Artistic Planning

Ross Chapman Production Manager
Mihka Chee External Affairs Manager
Callum Close Philanthropy Manager
Meg Collis Philanthropy Coordinator
Kerry-Anne Cook Associate Director of Operations & Touring
Pim den Dekker Head of Customer Service and Ticketing
Michael Dowling Customer Service Representative
Jennifer Drysdale Head of Philanthropy
Douglas Emery Marketing Manager
Emma Ferrer Accounts Assistant
Meera Gooley Head of Digital Marketing
Victoria Grant Librarian
Alexander Giarratano Marketing Executive
Tess Herrett Marketing Associate
Michel Maree Hryce In-House Counsel, People & Culture
Philip Jameson Chief of Staff
Patricia Laksmono External Affairs Officer

Ilmar Leetberg Artist Liaison Manager
Alyssa Lim Publicity Manager
Marta Marcos Head of Copywriting
Rosie Marks-Smith Orchestra Personnel Manager
Alastair McKean Library Manager
Rachel McLarin Orchestra Personnel Manager
Lynn McLaughlin Head of CRM
Mary-Ann Mead Librarian
Lars Mehlan Head of Corporate Relations
Tom Niall Marketing Associate
Alex Norden Operations Manager
Aeva O'Dea Office Administrator
Lauren Patten Philanthropy Officer
Rachel Pike Customer Service Representative
Minerva Prescott Accountant
Andrea Reitano Digital Marketing Coordinator
Genevieve Scott Stage Manager
Elissa Seed Production Coordinator
Indah Shillingford Design Lead
Peter Silver Acting Director, Sydney Symphony Presents
Laura Soutter Payroll Officer
Amie Stoebner Outbound Campaign Manager
Brendon Taylor Production Coordinator
Ruth Tolentino Finance Manager
Sam Torrens Artistic Planning Manager
Simonette Turner Orchestra Personnel Manager
Stephen Wilson Customer Service Representative
Amy Zhou Graphic Designer

SYDNEY SYMPHONY ORCHESTRA PATRONS

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who support us. Your generous philanthropy is instrumental to our continued artistic excellence and helps to sustain our important education and regional touring programs. In addition to those listed below, we also acknowledge those supporters who wish to remain anonymous.

VISIONARIES

Brian Abel
Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Dr Rachael Kohn AO &
Mr Tom Breen
Robert & Janet Constable
Crown Resorts Foundation
Sir Frank Lowy AC &
Mrs Shirley Lowy OAM
Ruth & Bob Magid OAM
Roslyn Packer AC
(*President, Maestro's Circle*)
Packer Family Foundation
Peter Weiss AO (*President Emeritus, Maestro's Circle*)
& Doris Weiss

MAESTRO'S CIRCLE

Robert Albert AO &
Elizabeth Albert
Christine Bishop
John C Conde AO
Dr Gary Holmes &
Dr Anne Reeckmann
Ingrid Kaiser
I Kallinikos
Anthony & Sharon Lee
Foundation
Warren & Marianne Lesnie
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
The Hon Jane Mathews AO
Catriona Morgan-Hunn
David Robertson & Orli Shaham
Paul Salteri AM & Sandra Salteri
Penelope Seidler AM
In memory of Mrs W Stening
In memory of Geoff White
In memory of Dr Bill Webb &
Mrs Helen Webb
Ray Wilson OAM, in memory of
James Agapitos OAM

PATRONS PROGRAM

\$15,000+

Antoinette Albert
Rob Baulderstone & Mary Whelan
Dugald Black
Sandra & Neil Burns
Bob & Julie Clappett
Emma Dunch
Edward & Diane Federman
Carolyn Githens
Simon Johnson
Dr Barry Landa
Helen Lynch AM & Helen Bauer
Russell & Mary McMurray
The Hon. Justice AJ Meagher &
Mrs Fran Meagher
John & Jane Morschel
Karen Moses

Kenneth R Reed AM
Garry & Shiva Rich
James Stening
Judy & Sam Weiss
Caroline Wilkinson OAM
June & Alan Woods
Family Bequest

\$10,000+

Ainsworth Foundation
Doug & Alison Battersby
Audrey Blunden
Daniel & Drina Brezniak
Robert & L Alison Carr
Dr Rebecca Chin
Richard Cobden SC
Janet Cooke
Ian Dickson & Reg Holloway
Nora Goodridge OAM
James Graham AM &
Helen Graham
Ross Grant
Jim & Kim Jobson
Roland Lee
Susan Maple-Brown AM
Dr Janet Merewether
Dr Dominic Pak & Cecilia Tsai
Mr & Mrs Nigel Price
Sylvia Rosenblum
The Ross Trust
Rod Sims & Alison Pert
Tony Strachan
Russell Tagg & Pat Woolley
In memory of Anthony Whelan MBE
Kim Williams AM &
Catherine Dovey

SUPPORTERS PROGRAM

\$5,000+

Stephen J Bell
Dr Victor Bien &
Ms Silvana d'Iapico
Beveley & Phil Birnbaum
Boyarsky Family Trust
Ian & Jennifer Burton
Hon J C Campbell QC &
Mrs Campbell
Margot Chinneck
Roxane Clayton
B & M Coles
Howard & Maureen Connors
Ewen Crouch AM &
Catherine Crouch
Donus Australia
Foundation Limited
Paul R Espie AO
Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
The Greatorex Fund
Warren Green
Dr Jan Grose OAM
The Hilmer Family Endowment
James & Yvonne Hochroth
Kimberley & Angus Holden

Peter M Howard
Ervin Katz
Justice Francois Kunc &
Ms Felicity Rourke
John Lam-Po-Tang
Dr Lee MacCormick Edwards
Charitable Foundation
Mora Maxwell
Robert McDougall
Judith A McKernan
Jackie O'Brien
Sandra Plowman
Mark & Lindsay Robinson
Dr Agnes E Sinclair
Dougall Squair
Howard Tanner AM & Mary Tanner
David FC Thomas &
Katerina Thomas
Women's Health & Research
Institute of Australia
Robert Veel
Dr Alla Waldman
Robert & Rosemary Walsh
Prof Neville Wills & Ian Fenwick
Yim Family Foundation
Dr John Yu AC

\$2,500+

Henri W Aram OAM
David Barnes
In memory of Lance Bennett
In memory of Rosemary Boyle,
Music Teacher
Ros Bracher AM
In memory of R W Burley
Cheung Family
Jill E Choulkes
Dr Paul Collett
Andrew & Barbara Dowe
Anthony Gregg
Michelle Hilton, in memory of
my father, Emil Hilton
Roger Hudson &
Claudia Rossi-Hudson
David Jeremy
Andrew Kaldor AM & Renata
Kaldor AO
W G Keighley
The Key Foundation
Dr Heng Khung & Mrs Cilla Tey
Professor Andrew Korda AM &
Susan Pearson
A/Prof Winston Liauw &
Ellen Liauw
Gabriel Lopata
Peter Lowry OAM &
Dr Carolyn Lowry OAM
David Maloney AM & Erin Flaherty
Renee Markovic
Dr V Jean McPherson
Phil & Helen Meddings
James & Elsie Moore
Timothy & Eva Pascoe
Andrew Patterson &
Steven Bardy
Graham Quinton

Patricia H Reid Endowment Pty Ltd
Dr Evelyn Royal
Shah Rusiti
Tony Schlosser
Helen & Sam Sheffer
Yvonne Sontag
Titia Sprague
Jo Strutt & the late John Strutt
Jane Thornton OAM &
Peter Thornton
Kevin Troy
Judge Robyn Tupman
Ken Unsworth
The Hon. Justice A G Whealy
Josette Wunder

\$1,000+

Colin & Richard Adams
Lenore Adamson
John Aitken
Rae & David Allen
Luke Arnull
John Augustus & Kim Ryrle
Dr Richard & Mrs Margaret Bell
Mark Bethwaite AM
Minnie Biggs
Allan & Julie Bligh
Judith Bloxham
Dr Barbara Booth &
Dr Margaret Booth
Jan Bowen AM
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Ita Buttrose AC OBE
Hugh & Hilary Cairns
Michel-Henri Carriol
M D Chapman AM &
J M Chapman
Norman & Suellen Chapman
Dr Diana Crouquette
David Churches & Helen Rose
Donald Clark
In memory of L & R Collins
Joan Connery OAM
Debby Cramer & Bill Caukill
Dr Peter Craswell
Mary Anne Cronin
Trevor Cook & Julie Flynn
John Curotta
Diana Daly
The Hon. Justice David Davies &
Mr Paul Presa
Greta Davis
Lisa & Miro Davis
The Deveson Family
Kate Dixon
Susan Doenau
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
The Hon. Justice Sylvia Emmett
Suellen & Ron Enestrom
John B Fairfax AO & Libby Fairfax
Sarah & Tony Falzarano
Hannah Fink & Andrew Shapiro
Vernon Flay & Linda Gilbert

SYDNEY SYMPHONY ORCHESTRA PATRONS

Frieli Family Foundation
 Jennifer Fulton
 Dr Greg Gard &
 Dr Joanne Grimsdale
 Irene & John Garran
 Ray & Lindy Gerke
 Stephen Gillies & Jo Metzke
 Clive & Jenny Goodwin
 Michael & Rochelle Goot
 Andrea Govaert and
 Wik Farwerck
 In Memory of Angelica Green
 Robert Green
 Geoffrey Greenwell
 Akiko Gregory
 Harry & Althea Halliday
 Kim Harding & Irene Miller
 V Hartstein
 Donald Hazelwood AO OBE &
 Helen Hazelwood
 Jennifer Hershon
 Sue Hewitt
 Dr Lybus Hillman
 Dorothy Hoddinott AO
 Georgina Horton
 Dr Michael & Mrs Penny Hunter
 In memory of Geoffrey Israel
 Beth Jackson & John Griffiths
 Margaret Johnston
 Dr Owen Jones &
 Vivienne Goldschmidt
 Fran & Dave Kallaway
 Anna-Lisa Klettenberg
 Justin Lam
 Beatrice Lang
 Peter Lazar AM
 Robert Lee
 The Levins Family Foundation
 Benjamin Li
 Juliet Lockhart
 A Lohan
 Dr Linda Lorenza
 Michael & Hilary Lunzer
 Barbara Maidment
 John & Sophia Mar
 Anna & Danny Marcus
 Danny May
 Kevin McCann AM &
 Deidre McCann
 Ian & Pam McGaw
 Matthew McInnes
 Evelyn Meaney
 Dr Robert Mitchell
 Henry & Ursula Mooser
 P Muller
 Judith Mulveney
 Janet & Michael Neustein
 Yvonne Newhouse &
 Henry Brender
 Janet Newman
 Professor Mike O'Connor AM
 Judith Olsen
 Mr & Mrs Ortis
 Stephen Perkins
 Almut Piatti
 Dr John I Pitt
 Greeba Pritchard
 Dr Raffi Qasabian &
 Dr John Wynter
 Patrick Quinn-Graham
 Ernest & Judith Rapee
 Suzanne Rea & Graham Stewart
 In Memory of Katherine Robertson

Alexander & Rosemary Roche
 Lesley & Andrew Rosenberg
 Christine Rowell-Miller
 Jorie Ryan for Meredith Ryan
 Kenneth Ryan
 Manfred & Linda Salamon
 Hon Justice Ronald Sackville AO
 & Mrs Pam Sackville
 In memory of H St P Scarlett
 Solange Schulz
 George & Mary Shad
 Kathleen Shaw
 Peter & Virginia Shaw
 Alison Shillington &
 the late David Shillington
 Dr Evan Siegel
 Margaret Sikora
 Marlene & Spencer Simmons
 Maureen Smith
 Barbara & Bruce Solomon
 Judith Southam
 Donna St Clair
 Fred Stein OAM
 Catherine Stephen
 Dr Vera Stoermer
 Rosemary Swift
 D P Taranto & A J Cassidy
 M Teh
 Mildred Teitler
 Jonathan Teperson
 Dr Jenepher Thomas
 H M Tregarthen
 Gillian Turner & Rob Bishop
 Helen Twibill
 Suzanne & Ross Tzannes AM
 Dr John Vallance
 Mary Vallentine AO
 John & Akky van Ogtrop
 Mr & Mrs Waddington
 Ronald Walledge
 In memory of Denis Wallis
 In memory of Don Ward
 Jerry Whitcomb
 Dr Peter White
 Peter Williamson
 A L Willmers & R Pal
 Dr Edward J Willis
 Margaret Wilson
 Dr Richard Wing
 Evan Wong & Maura Cordial
 Dr Peter W Wong
 Lindsay & Margaret Woolveridge
 In memory of Lorna Wright
 R Yabsley
\$500+
 John & Livia Aboud
 Phillip Alexander &
 Elizabeth Steel
 Heather & Peter Andrews
 Nick & Juliet Andrews
 Garry & Tricia Ash
 Lauren Atmore
 Paul Balkus
 The Hon. Chief Justice Bathurst
 & Mrs Bathurst
 Jan Bell
 Chris Bennett
 Susan Berger
 Baiba Berzins
 The Hon. Michael Black AC QC &
 Mrs Margaret Black
 Peter & Louise Black

Jane Blackmore
 Kees Boersma & Kirsty McCahan
 Stephen Booth
 Libby Braybrooks
 R D & L M Broadfoot
 Dr Tracy Bryan
 Alexandra & Axel Buchner
 Darren Buczma
 Lorraine Cairnes & Peter Moffitt
 Eric & Rosemary Campbell
 Mary Carter
 Freda Cassen
 C Cathels
 P C Chan
 Callum Close & James Tolhurst
 Alison Clugston-Cornes
 Brian Cohen
 Meg Isabelle Collis
 In memory of Beth Harpley
 Dom Cottam & Kanako Imamura
 Ian Creighton
 Robin & Wendy Cumming
 John & Jill Curtin
 Katarina Cvitkovic
 Anthoula Danilatos
 Geoff & Christine Davidson
 Christie & Don Davison
 Mark Dempsey & Jodi Steele
 Dr David Dixon
 Marion Dixon
 JP & Jen Drysdale
 Lili Du
 Camron Dyer & Richard Mason
 Ron Dyer OAM & Dorothy Dyer
 John A Easton & Glenda C Easton
 Margaret Epps
 John Favaloro
 Dr Roger Feltham
 Carole Ferguson
 Lesley Finn
 Mr & Mrs Alexander Fischl
 Arlene Goldman
 Sharon Goldschmidt
 Dr Leo Gothelf
 Carole A P Grace
 Sherry Gregory
 Richard Griffin AM & Jay Griffin
 Peter & Yvonne Halas
 Christopher Harris
 Michael Harvey
 Sandra Haslam
 Robert Havard
 James Henderson
 Roger Henning & Anton Enus
 Lynette Hilton
 Sally Hochfeld
 Geoff Hogbin
 Andrew & Carmella Hollo
 Suzanne & Alexander Houghton
 Heather & Malcom Hughes
 Dr Mary Johnson
 Michael Jones
 Scott and Ellie Kable
 Karanikas Family Holdings Pty Ltd
 Kim & Megan Kemmis
 Leslie Kennedy
 M Keogh
 Dr Henry Kilham
 Jennifer King
 Susan Kitchin & John Woolford
 Margaret Kyburz
 Sonia Lal
 Tania Lambie

Eugen Lamotte & Duncan George
 Patrick Lane
 The Laing Family
 Elaine M Langshaw
 Dr Allan Laughlin
 Olive Lawson
 Antoinette le Marchant
 Dr Leo Leader &
 Mrs Shirley Leader
 Cheok F Lee
 Catherine Leslie
 Liftronic Pty Ltd
 Anne Loveridge
 Panee Low
 Elaine MacDonald
 Frank Machart
 Melvyn Madigan
 Silvana Mantellato
 Molly McConville
 Alastair McKean
 Margaret McKenna
 Ross McNair & Robin Richardson
 I Merrick
 John Mitchell
 Kenneth Newton Mitchell
 Alan Hauserman & Janet Nash
 John R Nethercote
 J E Norman & G V Norman
 Graham North
 Kate Parsons
 Dr Kevin Pedemont
 Jane Purkiss
 The Hon. Dr Rodney Purvis AM QC
 & Mrs Marian Purvis
 Dongming & Jiyi Ren
 Kim & Graham Richmond
 Catherine H Rogers
 Peter & Heather Roland
 Agnes Ross
 Kaye Russell
 Peter & Edith Ryba
 William Sewell
 Daniela Shannon
 Diane Shteinman AM
 Ian & Jan Sloan
 Charles Solomon
 Jennifer Spitzer
 Robert Spry
 Dr Vladan Starcevic
 Cheri Stevenson
 Ian Taylor
 Pam & Ross Tegel
 Ludovic Theau
 Daryl & Claire Thorn
 Alma Toohey
 Kathryn J Turner
 Kristina Vesik OAM
 Lynette Walker
 Edward West
 In memory of JB Whittle
 P & B Williamson
 In memory of Trevor Williamson
 Don & Heather Wilson
 Marianna Wong
 Sue Woodhead
 Roberta Woolcott
 Dawn & Graham Worner
 Juliana Wusun
 Paul Wyckaert
 L D & H Y
 Joyce Yong
 Helga & Michele Zwi

SYDNEY SYMPHONY ORCHESTRA PATRONS

Chair Patrons

David Robertson
*The Lowy Chair of
Chief Conductor and
Artistic Director*

Andrew Haveron
Concertmaster
Vicki Olsson Chair

Joshua Batty
Principal Flute
Karen Moses Chair

Kees Boersma
Principal Double Bass
Council Chair

Tobias Breider
Principal Viola
*Roslyn Packer AC &
Gretel Packer Chair*

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

Kristy Conrau
Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable
Percussion
The Hon. Jane Mathews AO Chair

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Paul Goodchild
Associate Principal Trumpet
*Friends of The Hon. Jane
Mathews AO Chair*

Carolyn Harris
Flute
Dr Barry Landa Chair

Jane Hazelwood
Viola
*Bob & Julie Clappett Chair
in memory of Carolyn Clappett*

Claire Herrick
Violin
Mary & Russell McMurray Chair

Catherine Hewgill
Principal Cello
*The Hon. Justice AJ &
Mrs Fran Meagher Chair*

Kirsty Hilton
Principal Second Violin
Drs Keith & Eileen Ong Chair

Louise Johnson
Principal Harp
Christine Bishop Chair

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
*Sydney Symphony Orchestra
Vanguard Chair (lead support
from Taine Moufarrige and
Seamus R Quick)*

Nicole Masters
Second Violin
Nora Goodridge Chair

Timothy Nankervis
Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville
Cello
Ruth & Bob Magid OAM Chair

Alexandre Oguey
Principal Cor Anglais
Mackenzie's Friend Chair

Mark Robinson
Acting Principal Timpani
*Sylvia Rosenblum Chair
in memory of Rodney
Rosenblum*

Emma Sholl
Associate Principal Flute
Robert & Janet Constable Chair

Justin Williams
Assistant Principal Viola
Robert & L Alison Carr Chair

Kirsten Williams
Associate Concertmaster
Emeritus
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

The Hon. Jane Mathews AO pictured with percussionist Timothy Constable, who says “the Orchestra is very lucky to have a dear friend like Jane! For many years she has been our champion, commissioning new music and personally supporting my chair. What a legend!”

FOR INFORMATION ABOUT THE CHAIR PATRONS PROGRAM CALL (02) 8215 4674

SYDNEY SYMPHONY ORCHESTRA PATRONS

Sydney Symphony Fellowship

The Fellowship program receives generous support from Paul Salteri AM & Sandra Salteri and the Estate of the late Helen MacDonnell Morgan.

Fellowship Artistic Director, Roger Benedict is supported by Warren & Marianne Lesnie.

FELLOWSHIP PATRONS

- Robert Albert AO & Elizabeth Albert *Violin Fellow*
- Black, Morgan-Hunn & Stening *Oboe Fellow*
- Christine Bishop *Percussion Fellow*
- Sandra & Neil Burns *Clarinet Fellow*
- Carolyn Githens *Double Bass Fellow*
- Dr Gary Holmes & Dr Anne Reeckmann *Horn Fellow*
- In memory of Matthew Krel *Violin Fellow*
- Warren & Marianne Lesnie *Trumpet Fellow*
- The Ross Trust *Double Bass Fellow*
- In memory of Joyce Sproat *Viola Fellow*
- In memory of Mrs W Stening *Cello Fellow*
- June & Alan Woods Family Bequest *Bassoon Fellow*

PHOTO: ANTHONY GEERNAERT

Sydney Symphony Orchestra 2019 Fellows

Sydney Symphony Orchestra Commissions 2019

Each year – both alone and in collaboration with other orchestras worldwide – the Sydney Symphony Orchestra commissions new works for the mainstage concert season. These commissions represent Australian and international composers, established and new voices, and reflect our commitment to the nurturing of orchestral music.

STEVE REICH Music for Ensemble and Orchestra
Premiered February 2019
Commissioned with the support of
Dr Stephen Freiberg & Donald Campbell

CHRISTOPHER ROUSE Bassoon Concerto
Premiering 28, 29, 30 November 2019
Commissioned with the support of Geoff Stearn

Help spark a lifetime love of music and support the Orchestra's future.

PLEASE DONATE TODAY

(02) 8215 4674
philanthropy@sydnaysymphony.com

SYDNEY SYMPHONY ORCHESTRA PATRONS

Sydney Symphony Bequest Society

We recognise the generosity and vision of donors who help to secure a bright future for the Sydney Symphony by making a bequest. The Sydney Symphony Bequest Society honours the legacy of Stuart Challenger, the Sydney Symphony Orchestra's renowned Chief Conductor from 1987 until his untimely death in 1991. In addition to those listed below, we also acknowledge those who wish to remain anonymous.

Warwick K Anderson	Dr John Lam-Po-Tang
Henri W Aram OAM & Robin Aram	Dr Barry Landa
Timothy Ball	Peter Lazar AM
Dr Rosemary Barnard	Daniel Lemesle
Stephen J Bell	Ardelle Lohan
Christine Bishop	Dr Linda Lorenza
Judith Bloxham	Mary McCarter
David & Halina Brett	Louise Miller
R Burns	James & Elsie Moore
David Churches & Helen Rose	Barbara Murphy
Howard Connors	Douglas Paisley
Greta Davis	Jane Purkiss
Glenys Fitzpatrick	Kate Roberts
Dr Stephen Freiberg	Dr Richard Spurway
Vic & Katie French	Rosemary Swift
Jennifer Fulton	Mary Valentine AO
Brian Galway	Ray Wilson OAM
Geoffrey Greenwell	Dawn & Graham Worner
Pauline M Griffin AM	

Stuart Challenger, Sydney Symphony Orchestra Chief Conductor and Artistic Director 1987–1991

We gratefully acknowledge those who have left a bequest to the Sydney Symphony Orchestra

The Estate of the late Ross Adamson
 The Estate of the late Douglas Vincent Agnew
 The Estate of the late Dr Alison Margaret Burrell
 The Estate of the late Carolyn Clampett
 The Estate of the late Jonathan Earl William Clark
 The Estate of the late Martha Danos
 The Estate of the late Roma Valeria Joy Ellis
 The Estate of the late Paul Louis de Leuil
 The Estate of the late Colin T Enderby
 The Estate of the late Mrs E Herrman
 The Estate of the late Irwin Imhof
 The Estate of the late Isabelle Joseph
 The Estate of the late Dr Lynn Joseph
 The Estate of the late Matthew Krel
 The Estate of the late Helen MacDonnell Morgan
 The Estate of the late Greta C Ryan
 The Estate of the late Foster Smart
 The Estate of the late Joyce Sproat
 June & Alan Woods Family Bequest

IF YOU WOULD LIKE MORE INFORMATION ON MAKING A BEQUEST TO THE SYDNEY SYMPHONY ORCHESTRA, PLEASE CONTACT OUR PHILANTHROPY TEAM ON 8215 4674.

Sydney Symphony Orchestra Vanguard

Sydney Symphony Vanguard is an adventurous way to demonstrate your commitment to supporting a secure future for orchestral music and live performance. A membership program for the musically curious, Vanguard is your ticket to join the Sydney Symphony community.

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
 Taine Moufarrige
Founding Patron
 Chris Robertson & Katherine Shaw
Founding Patrons
 Paul Colgan
 Oscar McMahon
 Shefali Pryor

VANGUARD MEMBERS

Duncan & Wendy Abernethy
 Laird Abernethy
 Gabrielle Aimes
 Attila Balogh
 Jemma Basso
 Andrew Baxter
 Dr Victoria Beyer
 Deryn Bliss
 Daniel Booth
 Dr Andrew Botros
 Christie Brewster
 Nikki Brown
 Chloe Burnett
 Sandra Butler
 Alicia Cabrera
 Jacqueline Chalmers
 Dharma Chandran
 Dr Rebecca Chin
 Tanya Costello
 Alex Cowie
 Anthony Cowie
 Peter Creeden
 Paul Deschamps
 Paul & Rachelle Edwards
 Roslyn Farrar
 Matthew Garrett & Courtney
 Thomason
 Sam Giddings
 Julia Glaser
 Kathryn Higgs
 Katie Hryce
 Inside Eagles Pty Ltd
 Amelia Johnson
 Virginia Judge
 Aernout Kerbert
 Robert Larosa
 Carl McLaughlin
 Sabrina Meier
 Jemma Morris
 Rod Naylor
 Alex Nicholas
 Adrian O'Rourke
 Samyuktha Pillai
 Joel Pinkham
 Neil Power
 Seamus Robert Quick
 Kate Quigg
 John Quinn

Katie Robertson
 Alvaro Rodas Fernandez
 Wouter Roesems
 Rachel Scanlon
 Cassandra Scott
 Vanessa Louise Sheedy
 Mischa Simmonds
 Daniel Soo
 Tim Steele
 Luke Storrer
 Ben Sweeten
 Sandra Tang
 Ian Taylor
 Kimon Tellidis
 Lena Teo
 Robyn Thomas
 Russell Van Howe & Simon Beets
 Amanda Verratti
 Irene Willis
 Dr Danika Wright
 Jane Wurth

We are proud to acknowledge those donors who have given in support of our work over the last twelve months. (1 July, 2019)

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

The Sydney Symphony Orchestra is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body.

The Sydney Symphony Orchestra is assisted by the NSW Government through Create NSW.

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

TECHNOLOGY PARTNER

FOUNDATIONS

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

